

DRAFT SPACE TECHNOLOGY ROADMAP OVERVIEW

NASA's integrated technology roadmap, which includes both "pull" and "push" technology strategies, considers a wide range of pathways to advance the nation's current capabilities in space. Fourteen draft Space Technology Area Roadmaps comprise the overall integrated map.

NASA developed the set of draft roadmaps for use by the National Research Council (NRC) as an initial point of departure for mapping the agency's future investments in technology. Through an open process of community engagement, the NRC will gather input, integrate and prioritize each Space Technology Area Roadmap, providing NASA with strategic guidance and recommendations that inform the technology investment decisions of NASA's space technology activities. Because it is difficult to predict the wide range of future advances in these areas, NASA expects to update the integrated technology roadmap on a regular basis.

The overall roadmap spans NASA's significant technology development efforts and has relevance to all of NASA Mission Directorates, as well as the Space Technology programs managed by the Office of the Chief Technologist. The 14 Space Technology Areas focus on strategically identified areas where significant technology investments are anticipated, and where substantial enhancements in NASA mission capabilities are needed. Past NASA technology roadmapping efforts, as well as inputs from the Mission Directorates and the NASA Centers, served as the starting point for each Technology Area roadmap.

For each Technology Area, an internal NASA team of Subject Matter Experts was established. As needed, these experts reached out to other experts throughout NASA. In some cases, the teams reached out to other governmental agency experts, and to industry experts through fact-finding meetings. As shown in Figure 1, the teams created a Technology Area Breakdown Structure. Each team then:

- Identified the top technical challenges that, if met, would achieve needed performance
- Identified the mission "pull" technologies needed to support the increased capabilities demanded by future planned NASA missions.
- Identified emerging "push" technologies that could meet NASA's long-term strategic challenges.

The teams correlated their technology pathways with the existing set of NASA missions (i.e., mission "pull") to create time-phased plans for technology development. In the case of "push" technologies, the teams conceived additional missions enabled by these technologies that meet the agency's strategic plans in alternate or novel ways. This time-phased correlation is visualized in Technology Area Strategic Roadmap figures in each report. The teams also identified NASA technology advances synergistic to other national needs, such as energy generation and storage, communications, health and medicine, and national security.

These draft reports are not budget-driven or budget-constrained. In the next step of this process, NASA will develop preliminary cost estimates and prioritizations for the individual technologies. These activities will include understanding of the ongoing investments of other Federal agencies, universities and the private sector. This set of draft products provides a critical snapshot of specific challenges and technologies, as well as how these technologies can support NASA's missions and contribute to significant national needs. These reports will be used as a strategic guide to inform the agency's budget formulation and prioritization process; organize the Office of Chief Technologist solicitations; and initiate an open process of community engagement through a National Research Council space technology evaluation and prioritization process.


SOLID ROCKET PROPULSION Systems

- Propellants
- Case Materials
- Nozzle Systems
- Hybrid Kocket Propulsion Systems
- Fundamental Solid Propulsion Technologies

LIQUID ROCKET PROPULSION Systems

- LH_a/LOX Based
- RP/LOX Based • CH_/LOX Based
- Detonation Wave Engines (Closed Cycle)
- Propellants
- Fundamental Liquid Propulsion Technologies

AIR BREATHING PROPULSION Systems

- RBCC
- Detonation Wave Engines (Open Cycle)
- Turbine Based Jet Engines (Flyback Boosters)
- Ramjet/Scramjet Engines (Accelerators)
- Deeply-cooled Air Cycles Air Collection &
- Enrichment System Fundamental Air Breathing
- Propulsion Technologies ANCILLARY PROPULSION

Systems

- Auxiliary Control Systems Main Propulsion Systems
- (Excluding Engines)
- Launch Abort Systems Thrust Vector Control Systems
- Health Management & Sensors
- Pyro & Separation Systems Fundamental Ancillary Propulsion Technologies

UNCONVENTIONAL / OTHER PROPULSION SYSTEMS

- Ground Launch Assist
- Air Launch / Drop Systems
- Space Tether Assist Beamed Energy / Energy Addition
- Nuclear
- High Energy Density Materials/Propellants


TA02 • IN-SPACE PROPULSION **TECHNOLOGIES**

CHEMICAL PROPULSION

- Liquid Storable • Liquid Cryogenic
- Solid
- Hybrid
- Cold Gas/Warm Gas Micro-propulsion

NON-CHEMICAL PROPULSION

- Electric Propulsion
- Solar Sail Propulsion Thermal Propulsion
- Tether Propulsion ADVANCED (TRL <3) PROPULSION
- TECHNOLOGIES • Beamed Energy Propulsion
- Electric Sail Propulsion
- Fusion Propulsion
- High Energy Density Materials Antimatter Propulsion
- Advanced Fission
- Breakthrough Propulsion

Supporting Technologies

- Engine Health Monitoring & Safety Propellant Storage & Transfer
- Materials & Manufacturing Technologies
- Heat Rejection Power

A03 • SPACE POWER & ENERGY STORAGE

Power Generation

- Energy Harvesting
- Chemical (Fuel Cells, Heat Engines) Solar (Photo-Voltaic & Thermal)
- Radioisotope
- Fission Fusion

ENERGY STORAGE

- Batteries
- Flywheels

Régenerative Fuel Cells POWER MANAGEMENT &

- DISTRIBUTION FDIR
- Management & Control • Distribution & Transmission
- Wireless Power Transmission Conversion & Regulation

CROSS CUTTING TECHNOLOGY

- Analytical Tools
- Green Energy Impact
- Multi-functional Structures • Alternative Fuels

TAO4 • ROBOTICS, TELE-ROBOTICS & AUTONOMOUS SYSTEMS

SENSING & PERCEPTION

- Stereo Vision
- LIDAR Proximity Sensing
- Sensing Non-Geometric Terrain Properties
- Estimating Terrain Mechanical Properties
- Tactile Sensing Arrays
- Gravity Sensors & Celestial Nav. Terrain Relative Navigation
- Real-time Self-calibrating of Hand-eye Systems

MOBILITY

- Simultaneous Localiz. & Mapping Hazard Detection Algorithms
- Active Illumination
- 3-D Path Planning w/ Uncertainty • Long-life Extr. Enviro. Mechanisms
- Robotic Jet Backpacks
- Smart Tethers Robot Swarms

Walking in Micro-g MANIPULATION

- Motion Planning Alg., High DOF Sensing & Control
- Robot Arms (light, high strength Dexterous Manipul., Robot Hands
- Sensor Fusion for Grasping Grasp Planning Algorith
- Robotic Drilling Mechanisms Multi-arm / Finger Manipulation Planning with Uncertainty

HUMAN-SYSTEMS INTEGRATION

- Crew Decision Support Systems • Immersive Visualization
- Distributed Collaboration • Multi Agent Coordination
- Haptic Displays Displaying Range Data to Humans
- AUTONOMY • Spacecraft Control Systems
- Vehicle Health, Prog/Diag Systems
- Human Life Support SystemsPlanning/Scheduling Resources Operations
- Integrated Systems Health Management
- FDIR & Diagnosis System Monitoring & Prognosis
- V&V of Complex Adaptive Sys's Automated Software Generation
- Software Reliability

Semi Automatic Systems AUTON. RENDEZVOUS & DOCKING

- Rendezvous and Capture • Low impact & Androgenous Docking Systems & Interfaces
- Relative Navigation Sensors Robust AR&D GN&C Algorithms
- Onboard Mission Manager • AR&D Integration & Standardiz.n
- RTA Systems Engineering Human safety
- Refueling Interfaces & Assoc. Tools Modular / Serviceable Interfaces
- High Perf., Low Power Onboard Computers Environment Tolerance
- Thermal Control Robot-to-Suit Interfaces
- Common Human-Robot Interfaces • Crew Self Sufficiency

TA05 • COMMUNICATION & NAVIGATION

OPTICAL COMM. & NAVIGATION

- Detector Development
- Large Apertures
- Lasers • Acquisition & Tracking

Atmospheric Mitigation RADIO FREQUENCY COMMUNICATIONS

- Spectrum Efficient Technologies Power Efficient Technologies
- Propagation • Flight & Ground Systems Earth Launch & Reentry Comm.

Antennas INTERNETWORKING

- Disruptive Tolerant Networking Adaptive Network Topology
 - Information Assurance Integrated Network Management
 - Position, Navigation, and Timing TimekeepingTime Distribution
 - Onboard Auto Navigation & Maneuver
 - Sensors & Vision Processing Systems Relative & Proximity Navigation

Auto Precision Formation Flying Auto Approach & Landing INTEGRATED TECHNOLOGIES

- Radio Systems
- Ultra Wideband
- Cognitive Networks Science from the Comm. System Hybrid Optical Comm. & Nav. Sensors

RÉ/Optical Hybrid Technology REVOLUTIONARY CONCEPTS

- X-Ray Navigation X-Ray Communications
- Neutrino-Based Navigation & Tracking Quantum Key Distribution
- Ouantum Communications SQIF Microwave Amplifier

• Reconfigurable Large Apertures TA06 • HUMAN HEALTH, LIFE SUPPORT & **HABITATION SYSTEMS**

ENVIRONMENTAL CONTROL & LIFE

SUPPORT SYSTEMS & HABITATION SYS.

- Air Revitalization Water Recovery & Management
- Waste Management • Habitation

EXTRAVEHICULAR ACTIVITY SYSTEMS • Pressure Garment Portable Life Support System

- Power, Avionics and Software HUMAN HEALTH & PERFORMANCE
- Medical Diagnosis / Prognosis Long-Duration Health

Behavioral Health & Performance Human Factors & Performance ENVIRONMENTAL MONITORING, SAFETY

& EMERGENCY RESPONSE Sensors: Air, Water, Microbial, etc.

Fire: Detection, Suppression Protective Clothing / Breathing

Remediation RADIATION

• Risk Assessment Modeling Radiation Mitigation Protection Systems Space Weather Prediction

Monitoring Technology

TA07 • HUMAN EXPLORATION **DESTINATION SYSTEMS**

In-SITU RESOURCE UTILIZATION

- Destination Reconnaissance, Prospecting, & Mapping
- Resource Acquisition Consumables Production

Manufacturing & Infrastructure Emplacement

SUPPORTABILITY • Logistics Systems

SUSTAINABILITY &

- Maintenance Systems Repair Systems
- "ADVANCED" HUMAN MOBILITY Systems
- EVA Mobility Surface Mobility Off-Surface Mobility
- "ADVANCED" HABITAT SYSTEMS Integrated Habitat Systems
- Habitat Evolution MISSION OPERATIONS & SAFETY
- Crew Training Environmental Protection Remote Mission Operations

Planetary Safety CROSS-CUTTING SYSTEMS

 Modeling, Simulations & Destination Characterization Construction & Assembly


Dust Prevention & Mitigation TAO8 • SCIENCE INSTRUMENTS, OBSERVATORIES & SENSOR

SYSTEMS REMOTE SENSING INSTRUMENTS / SENSORS

- Detectors & Focal Planes Electronics Optical Components
- Microwave / Radio Lasers • Cryogenic / Thermal

OBSERVATORIES Mirror Systems Structures & Antennas

Distributed Aperture IN-SITU INSTRUMENTS / SENSOR


TA09 • ENTRY, DESCENT & LANDING SYSTEMS

AEROASSIST & ATMOSPHERIC ENTRY

- Rigid Thermal Protection Systems
- Flexible Thermal Protection Systems
- Rigid Hypersonic Decelerators Deployable Hypersonic Decelerators

• Instrumentation & Health Monitoring • Entry Modeling & Simulation

- DESCENT Attached Deployable Decelerators
- Trailing Deployable Decelerators Supersonic Retropropulsion GN&C Sensors
- Descent Modeling & Simulation LANDING
- Touchdown Systems Egress & Deployment Systems
- Propulsion Systems Large Body GN&C
- Small Body Systems

Landing Modeling & Simulation VEHICLE SYSTEMS TECHNOLOGY

- Architecture Analyses
- Separation Systems System Integration & Analyses Atmosphere & Surface Characterization

NANOTECHNOLOGY

ENGINEERED MATERIALS & STRUCTURES • Lightweight Structures

- Damage Tolerant Systems Coatings
- Thermal Protection & Control **ENERGY GENERATION & STORAGE** Energy Storage

Adhesives

 Energy Generation PROPULSION

Propellants

Propulsion Components • In-Space Propulsion

SENSORS, ELECTRONICS & DEVICES Sensors & Actuators Nanoelectronics

Miniature Instruments

• Particles: Charged & Neutral


MODELING, SIMULA-TION. INFORMATION **TECHNOLOGY & PROCESSING**

COMPUTING

- Flight Computing
- Ground Computing

MODELING

- Software Modeling & Model-Checking
- Integrated Hardware & Software Modeling Human-System Performance Modeling
- Science & Engineering Modeling Frameworks, Languages, Tools & Standards

SIMULATION

- Distributed Simulation
- Integrated System Lifecycle Simulation
 - Simulation-Based Systems Engineering Simulation-Based Training &
- Decision Support Systems INFORMATION PROCESSING
- Science, Engineering & Mission Data Lifecycle
- Intelligent Data Understanding Semantic Technologies Collaborative Science & Engineering

Advanced Mission Systems TA12 • MATERIALS, STRUCTURES, MECHANICAL **SYSTEMS & MANUFACTURING**

MATERIALS

- Lightweight Structure Flexible Material Systems
- Special Materials **S**TRUCTURES • Lightweight Concepts
- Design & Certification Methods • Reliability & Sustainment • Test Tools & Methods
- Innovative, Multifunctional Concepts MECHANICAL SYSTEMS • Deployables, Docking and Interfaces
- Mechanism Life Extension Systems Electro-mechanical, Mechanical & Micromechanisms • Design & Analysis Tools and Methods

Reliability / Life Assessment / Health Monitoring Certification Methods

Cyber Physical Systems

Loads and Environments

MANUFACTURING Manufacturing Processes Intelligent Integrated Manufacturing and

Electronics & Optics Manufacturing Process Sustainable Manufacturing

CROSS-CUTTING Nondestructive Evaluation & Sensors Model-Based Certification &

TA13 • GROUND & LAUNCH SYSTEMS PROCESSING

TECHNOLOGIES TO OPTIMIZE THE

- OPERATIONAL LIFE-CYCLE • Storage, Distribution &
- Conservation of Fluids
- Automated Alignment, Coupling, & Assembly Systems Autonomous Command &

Control for Ground and Integrated

Vehicle/Ground Systems ENVIRONMENTAL AND GREEN

- **Technologies** • Corrosion Prevention, Detection,
- & Mitigation • Environmental Remediation & Site Restoration

• Preservation of Natural Ecosystems Alternate Energy Prototypes TECHNOLOGIES TO INCREASE RELI-ABILITY AND MISSION AVAILABILITY

- Advanced Launch Technologies • Environment-Hardened Materials and Structures Inspection, Anomaly Detection
- & Identification Fault Isolation and Diagnostics Prognostics Technologies

Repair, Mitigation, and Recovery

Communications, Networking, Timing & Telemetry Technologies to Improve Mis-

Technologies

- SION SAFETY/MISSION RISK • Range Tracking, Surveillance & Flight Safety Technologies
- Landing & Recovery Systems &
- Weather Prediction and Mitigation Robotics / Telerobotics

Safety Systems

SYSTEMS

MANAGEMENT

CRYOGENIC SYSTEMS • Passive Thermal Control

• Heat Acquisition Heat Transfer • Heat Rejection & Energy Storage

THERMAL PROTECTION SYSTEMS Entry / Ascent TPS

Sensor Systems & Measurement Technologies

 Active Thermal Control Integration & Modeling THERMAL CONTROL SYSTEMS

Plume Shielding (Convective & Radiative) Sustainment Methods

Space Technology Roadmaps STR • TABS **TECHNOLOGY AREA BREAKDOWN STRUCTURE**